

Vocational education and training: European agenda and Finnish experience

Risto Raivio
European Commission
DG Education and Culture
Head of sector: Vocational education and training policy

Vocational training in EU

- VET = Career and technical education
- National responsibility: 27 national systems
- No harmonization at European level
- European level cooperation:
 - Identification of joint challenges and priorities:
 commitment to a joint "modernization agenda"
 - European level tools to connect the systems
 - EU program to support policy development and international mobility of students and faculty


Examples of European priorities

- Raising attractiveness of vocational training
- Improving quality and relevance of training
 - Importance of work-based learning
 - Balance between general and specific skills
- Better alignment between basic education, vocational training and higher education
- International learning mobility

Finland has a well regarded VET


Doctoral Degrees Licentiate degrees

Finnish Education System

Basic education (Comprehensive Schools) 7-16-year olds

VET in Finland – systemic aspects

- Possibility to graduate simultaneously from general upper secondary schools
- Pathways to higher education
- Proximity: +/- 150 Vocational training providers, most with multi-campus settings
- +/- 50 % of young people go to VET

Typical academic route: School Teacher or Architect

Education and Culture


Master's degrees Bachelor's degrees Universities Matriculation examination General upper secondary schools

Additional Basic Education

Basic education (Comprehensive Schools) 7-16-year olds


Typical applied sciences route: Engineer or Nurse

Basic education (Comprehensive Schools) 7-16-year olds

Typical vocational route: technician - electronics

Basic education (Comprehensive Schools) 7-16-year olds

Education and Culture

VET in Finland - quality and relevance

- Labor market relevant qualification national level forecasts on labor force demand
- Work based learning at least 6 months in a business or other workplace
- Public financing: state/local +/- 45%/55 %
 3 % of state financing is performance based

Low school dropout


- Overall completion rate is high: 90 % of 24-35 year old Finns have completed at least upper secondary level.
- Early supportive intervention in basic education
- Dropout rate in VET has decreased from 13,5% in 2000 to 8,5 % in 2009
- Drop out rate has been one of the indicators for performance based financing in VET active prevention at institution level

Doctoral Degrees
Licentiate degrees

Education and Culture

Finnish Education System

Basic education (Comprehensive Schools) 7-16-year olds